Being Part of Integrated Project Management Work from Another Center APPEL PM Challenge Conference February 2008 Jim Free Project Orion Service Module Manager NASA Glenn Research Center ### **Outline** - > Issue - Case study - > Causes of geographic dispersion - Terminology and definition - Different culture - Different time zone - Location biases - Being part of a GDT - > Leading a GDT - Suggested paths for success # Being Part of Integrated Project Management Work from Another Center - ➤ As NASA has restructured and retooled itself to implement the Vision for Space Exploration (VSE) - Using geographically dispersed teams has become the primary way to bring the talents of the entire agency to execute the mission - Geographic parity requires management both from the leading organization as well as unique adaptations from the supporting organizations # **Case Study for Presentation** #### Project Orion - NASA Distributed (~1000 CS/WYE supporting) - Contractor Distributed (>1500 personnel) - Standard Subcontractor Distribution (>? Personnel) - Single Prime Contract # **Purposes of Geographic Dispersion** - > Mergers - > Acquisitions - Nationally - International - > Tasks Exceed Capability of Single Business Unit - Exceed in Number of Employees or Competency - Dwindling Contractors Base - Aerospace industry is prime example - Consolidations # **Terminology and Definition** - Virtual Team - Geographically Dispersed Team (GDT) - Nationwide Team - Worldwide Team - Geographically Scattered - Virtual Workplace - > Cyber Teams - Scattered Workforce - Definition: A group of individuals or sub-teams, separated by some distance, working on the same project or deliverable #### **Different Cultures** - Each GDT member, be it individual or subteam, comes from different cultures - Cultures defined in many ways - > Traditional - > North vs. South - East vs. West - > Former Business Unit vs. New Business Unit - Production vs. Design - > Research vs. Flight - > Tool A vs. Tool B Challenge is how to find commonality among different cultures to reach the team goals and objectives. #### **Different Time Zones** - Geographic dispersion hits home first and foremost in time of day - ➤ Depending on the range of dispersion this can be anywhere from 1 hour difference to 14 hours - When scheduling meetings, running meetings or making phone calls consideration of their time zone is critical - Helps team members feel include - Respects personal time - > Team needs to agree on norms - Meetings will not start before XST - Meeting will end by XST - No Phone calls before/after XST - Core team hours are TBD # **Being Part of a GDT** # What is good - Diverse opinions - Efficiency increases with new processes - Broad political support - Autonomy # What is challenging - Travel - "Connectedness" - Autonomy - Satisfying Management (near and far) - Number of interfaces # **Suggested Paths for Success** - > Travel - > Frequent communication - > Build trust - > Keys - Common goals - Common expectations - Common processes - Press the flesh - Overall leader getting out to the team - Leaders of GDT offices spending time at home office #### **Conclusions** - GDTs are a reality of the current economic, political and governmental landscapes - Understanding how GDTs work is critical for NASA - NASA has instituted GDTs and is relying on the individual projects to make them work - People are the key to making GDTs work - Tools and technology are only as good as the users - Communication, as always, is the key - > There is no substitute for face-face as part of a GDT GDTs will continue to grow and become mainstream. GDTs can be successful with vigilance to communication and focus on the common goal.